Sinhgad Technical Education Society's SINHGAD INSTITUTE OF BUSINESS ADMINISTRATION & COMPUTER APPLICATION Kusgaon (Bk.), Lonavala, Pune 410401

Program Outcomes for MBA

Program		MBA
Program Full Title		Master of Business Administration
Program Cred	it	100
Semester/s		Total 4 semester in 2 years
Program Out	comes	(PO)/Learning Outcomes
On successful	compl	etion of this Program, the learner will be able to
PO 1	Develop Reading & Listening Skills	
PO 2	Dem	onstrate Problem Solving Skills
PO 3	Use Application of Technology Tools in business.	
PO 4	Demonstrate Mastery on Analytics (Quantitative Aspects)	
PO 5	Develop Cross-Functional skills	
PO 6	Sensitivity towards Cross-Cultural skills	
PO 7	Sensitivity towards Global perspective	
PO 8	Develop Peer-based Learning and Working in groups	
PO 9	Demonstrate ethical, social and environmental responsibilities in business environment.	
PO 10	Demonstrate the ability to apply knowledge to real business situation.	

COURSE OUTCOMES MBA SEMESTER I

Programme		MBA	
Course Full Title		Accounting For Business Decisions	
Course Short	Γitle	ABD	
Course Code		101	
Course Credit		03	
Semester		I	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain the basic concept of financial accounting, cost accounting and management accounting.		
CO 2	Apply the tools from accounting and cost accounting this would facilitate the decision making i.e. Budgeting, Make or Buy decision.		
CO 3	Prepare simple final account for sole trader.		
CO 4	develop analytical abilities to face the business situations.		
CO 5	Explain the basic concept of Cost Accounting and preparation of Cost Sheet.		
CO 6	Apply the concepts of inventory costs, EOQ and inventory control in arriving at decisions related to inventory.		
CO 7	Apply the Decision Making tools from Marginal Costing i.e. CVP, BEP.		
CO 8	_	Explain the Standard Costing and Solve problems on material and Price Variances.	

Programme		MBA
Course Full T	itle	Economic Analysis for Business Decision
Course Short	Γitle	EABD
Course Code		102
Course Credit		3
Semester		I
Internal /Exter	nal	External
Specialization		
Core/Elective		
		O)/Learning Outcomes etion of this course, the learner will be able to
CO 1	Explain the circular flow of economic activity	
CO 2	Defin	ne the nature of the firm - rationale
CO 3	Define the role of profit in market system	
CO 4	Elaborate the Adam Smith and Invisible Hand	
CO 5	Explain the determinants of market demand at firm and industry level	
CO 6	Define the price- output decision in multi-plant and multi-product firms	
CO 7	Elaborate the use of multiple regression for estimating demand	
CO 8	Explain the Cost Volume Profit Analysis	
CO 9	Define the important terms/agencies/approaches/practices related to National Income	
CO 10	Elaborate the money and capital markets in India.	
CO 11	Explain the summarized budget for the current financial year is required.	
CO 12	Elaborate the understanding of stock market quotations in financial press expected.	

Programme		MBA	
Course Full Title		Legal Aspects of Business	
Course Short	Γitle	LAB	
Course Code		103	
Course Credit		3	
Semester		Ι	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		rentiate between an Agreement and Contract and explain Obligations Rights & Duties of parties involved in Contract	
CO 2		Explain the importance Contract in Business Environment and Rights of Parties in case of Discharge of Contract	
CO 3		Explain the importance Creation of Agency, roles and responsibilities of Agent and rights of Principal and Agent, in case of discharge of Agency	
CO 4	Differentiate between Sale and Agreement to Sale and rights and obligations of the Buyers and Seller		
CO 5	Prepare Documents of Title to Goods in various forms of transfer documents		
CO 6	Explain transfer of properties in curtained and undertrained goods		
CO 7	Prepare different negotiable instruments like Bills of Exchange, Promissory Note and Cheque		
CO 8	Explain conditions of dishonor of negotiable instruments and right of the party at loss		
CO 9	Explain the difference in types of formation of companies under Companies Amendment Act 2015		
CO 10	Explain benefits of Consumer Protection Act in resolution of Consumer Queries		

Programme		MBA
Course Full Title		Business Research Method
Course Short	Γitle	BRM
Course Code		104
Course Credit		3
Semester		I
Internal /Exter	nal	External
Specialization		NA
Core/Elective		Core
	compl	O)/Learning Outcomes etion of this course, the learner will be able to
CO 1	-	ain Business Research, Business Intelligence, Research applications in initional areas of Business and Emerging trends in Business research.
CO 2	Elaborate the Scientific Method of Research, Steps in Research Process, Concept of Scientific Enquiry and Elements of a Research Proposal.	
CO 3	Explain the Concept & Features of a good research design and the difference between Qualitative research and Quantitative research approaches.	
CO 4	Elaborate Exploratory Research Design, Descriptive Research Designs and Experimental Design.	
CO 5	Explain Qualities of a good Hypothesis and Concept of Hypothesis Testing.	
CO 6	Elaborate Concept of Measurement and Levels of measurement.	
CO 7	Explain Attitude Scaling Techniques and Types of Data.	
CO 8	Elaborate the concept & need of sampling and types of sampling.	
CO 9	Explain about data analysis, Graphical Representation of Data and Bivariate Analysis.	
CO 10	Elaborate Linear Regression Analysis, Test of Significance and Structure of Research report writing.	

Programme		MBA	
Course Full T	itle	Organisational Behaviour	
Course Short	Γitle	OB	
Course Code		105	
Course Credit		3	
Semester		Ι	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Expla	Explain the importance, scope and functions of Organisational Behaviour	
CO 2	Desc	Describe the Evolution of Organisational Behaviour	
CO 3	Defin	Define Personality, its importance in Performance,	
CO 4	Anal	Analyses different types of Personality	
CO 5	Develop Right Attitude, Components of attitude, Relationship between behavior and attitude		
CO 6	Explain the importance of Developing Emotional intelligence at the workplace, Job attitude, Barriers to changing attitudes		
CO 7	Explain the Meaning and concept of perception, Factors influencing perception, Selective perception		
CO 8	Expla	Explains the Definition, Concept & therioes of Motive & Motivation	
CO 9	_	Explain the Meaning of Group & Group behavior & Group Dynamics,& team building	
CO 10	Explain the Concept of Leadership, Styles of Leadership & its approaches		
CO 11	Defin	Define Organizational Culture, Stress Management	
CO 12	Explain meaning, definition & Nature of Organizationa change		

Programme		MBA	
Course Full T	itle	Basic of Marketing	
Course Short	Γitle	BOM	
Course Code		106	
Course Credit		3	
Semester		I	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
Course Outcor	mes(C	O)/Learning Outcomes	
`		etion of this course, the learner will be able to	
CO 1	Explain Core concepts of marketing		
CO 2	Diffe	Differentiate Between marketing VS Selling	
CO 3	Company Orientation towards Market Place		
CO 4	Desig	Design The Marketing Mix	
CO 5	Explain the role consumer behavior		
CO 6	Demonstrate the Consumer Buying Process.		
CO 7	Analyzing the Marketing Environment		
CO 8	Design Segmentation, Target Marketing & Positioning		
CO 9	Explain The First Element of Marketing Mix:		

Programme		MBA	
Course Full T	itle	Management Fundamentals	
Course Short	Γitle	MF	
Course Code		107	
Course Credit		2	
Semester		Ι	
Internal /Exter	nal	Internal	
Specialization		NA	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain Approaches to Management like Scientific Approach, Systems Approach and Contingency Approach.		
CO 2		Define bases for departmentation	
CO 3	Formulate models of decision making		
CO 4	Apply Cultural Diversity and Multi Ethnic Workforce		
CO 5	Define management and explain the thoughts of various management thinkers viz F.W.Taylor, Henri Fayol, Elton Mayo, Mary Parker Follet, Rensis Likert, Chestard Bernard, Douglas McGregor, Peter Drucker, Michael Porter and C.K. Prahlad		
CO 6	Define and differentiate between centralization and decentralization		
CO 7	To apply decision making creativity		
CO 8	Explain the Principles of Co-ordination-Inter-dependence.		
CO 9	Explain organizational Change-Technological Change		
CO 10	Define planning and controlling		
CO 11	Explain Managerial competencies		

Programme		MBA	
Course Full Title		Business Communication Lab	
Course Short	Γitle	BCL	
Course Code		108	
Course Credit		2	
Semester		I	
Internal /Exter	nal	Internal	
Specialization		NA	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain Principles of effective Communication and Barriers of Communication.		
CO 2	Explain Cross Cultural Dimensions of Business Communication Technology and Communication, Ethical & Legal Issues in Business Communication.		
CO 3	Define Press Release and Press Notes.		
CO 4	Elaborate Principles of Effective Presentations, Principles governing the use of audiovisual media.		
CO 5	Master the art of giving interviews in - selection or placement interviews, discipline interviews, appraisal interviews and exit interviews.		
CO 6	Give managerial speeches such as speech of introduction, speech of thanks, occasional speech, and theme speech and can give presentations.		
CO 7		Explain Principles of Nonverbal Communication.	
CO 8	Write Business letters, Routine letters, Bad news and persuasion letters, sales letters and collection letters.		

Programme		MBA
Course Full T	itle	MS Excel & Advanced Excel Lab
Course Short 7	Γitle	MS-Excel
Course Code		109
Course Credit		2
Semester		I
Internal /Exter	nal	Internal
Specialization		NA
Core/Elective		Elective
		O)/Learning Outcomes etion of this course, the learner will be able to
CO 1	Create a workbook, Enter data in a worksheet	
CO 2	Format a worksheet, Format numbers in a worksheet, Create an Excel table, Filter data by using an AutoFilter, Sort data by using an AutoFilter	
CO 3	Apply conditional formatting	
CO 4	Print a worksheet, Using Print Preview & Other Utilities	
CO 5	Use Formulas like VLookup, HLookup, Count, Sum, Subtotal,	
CO 6	Creating Formulas for Financial Applications	
CO 7	Create Charts and Graphics	
CO 8	Use Custom Number Formats and Data Tab and Data Validation	
CO 9	Analyze Data with the Analysis Tool like Anova, Correlation, Covariance, Descriptive Statistics	
CO 10	Use Pivot Tables for Data Analysis	

Programme		MBA	
Course Full Title		Enterprise Analysis & Desk Research	
Course Short	Γitle	EADR	
Course Code		115	
Course Credit		2	
Semester		Ι	
Internal /Exter	nal	Internal	
Specialization		-	
Core/Elective		Elective	
	•	O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		Explain Enterprise History & Background	
CO 2	Define Establishment, Original & Current Promoters, Business Group or Business Family to which it belongs		
CO 3	Analyzes Organization Structure, Geographical (domestic and global) foot print – at the time of inception and spread over the years		
CO 4	Define Major Customers, customer segments, Products, Product lines, Major Brands, Market Share		
CO 5 Draw Data to be spresented		v Data to be studied, tabulated, graphically depicted ,analyzed and ented	
CO 6	Explain Listing status & Scrip Codes – BSE and NSE, Global Listings on International stock market		
CO 7	Explain Share Price Face Value, Current Market Value, Annual High Low Figures, P/E Ratio, Shareholding Pattern		
CO 8	Explain Philosophy, Action taken by SEBI and Involvement in Scams		

COURSE OUTCOMES MBA SEMESTER II

Programme		MBA
Course Full Title		Marketing Management
Course Short 7	Γitle	MM
Course Code		201
Course Credit		3
Semester		II
Internal /Exter	nal	External
Specialization		NA
Core/Elective		Core
		O)/Learning Outcomes etion of this course, the learner will be able to
CO 1	Explain New Product Development & Product Life Cycle:	
CO 2	Differentiate Product Vs. Brand	
CO 3	Explain Factors influencing pricing decisions	
CO 4	Explain Setting the Price	
CO 5	Illustrate Selecting pricing method, Selecting final price.	
CO 6	Explain Channel functions & flows, channel levels.	
CO 7	Explain Wholesaling, Retailing, Franchising, Direct marketing, E-Commerce Marketing Practices	
CO 8	Market Logistics Decisions:	
CO 9	Illustrate the Importance of Promotion Mix.	
CO 10	Explain Marketing Planning & Control	

Programme		MBA	
Course Full Title		Financial Management	
Course Short	Γitle	FM	
Course Code		202	
Course Credit		03	
Semester		II	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1	Expl	Explain the basic concept of financial management.	
CO 2	Apply the tools from financial management this would facilitate the decision making i.e. Capital Budgeting, Ratio Analysis.		
CO 3		develop analytical skills this would facilitate the decision making in business situations.	
CO 4	Explain and use of financial analysis techniques i.e. Fund Flow, Cash Flow.		
CO 5	Estimate working capital requirement of Business concern.		
CO 6	Explain the Factors affecting the capital structure and significant role of Cost of Capital		

Programme		MBA	
Course Full Title		Human Resource Management	
Course Short	Γitle	HRM	
Course Code		203	
Course Credit		3	
Semester		II	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1	Explain Nature of HRM, Scope, Functions and Objectives, HRM Policies and practices.		
CO 2	Understand SHRM Model		
CO 3	Design Human Resource Planning		
CO 4	Implement Recruitment & Selection through different sources & tests		
CO 5	Make Career Planning		
CO 6	Undertake Training and Development programs at different levels		
CO 7	Measure Employee Appraisal & provide Compensation		
CO 8	Analyze Performance feedback,& follow Performance Appraisal Methods		
CO 9	Link compensation with performance		
CO 10	Manage Employee Relations		
CO 11	Implement Flexible Work arrangements		
CO 12	Main	Maintain harmonious Industrial Relations &solve Disputes	

Programme		MBA	
Course Full Title		Decision Science	
Course Short	Γitle	DS	
Course Code		204	
Course Credit		3	
Semester		II	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
•		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain Importance of Decision Sciences & Role of quantitative techniques in decision making.		
CO 2	Solve numerical on Assignment Models including special cases in assignment models.		
	Solve numerical on Transportation Models by North West Corner metho		
CO 3	Least Cost method, VAM method and Optimal Solution by using Momethod.		
CO 4	Solve	e numerical on Linear Programming problems by graphical method.	
CO 5	Solve	Solve numerical on Markov Chains & Simulation Techniques.	
CO 6	Solve	Solve numerical on Decision Theory, Game Theory and Queuing Theory.	
CO 7	Solve	Solve numerical on CPM & PERT and Sequencing problems.	
CO 8	Solve numerical on Probability and Probability Distributions.		

Programme		MBA	
Course Full Title		Operations & Supply Chain Management	
Course Short	Γitle	OSCM	
Course Code		205	
Course Credit		3	
Semester		I	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		Explain the importance, scope and functions of Operations and Supply Chain Management in Present Scenario	
CO 2		plain the term Quality and can related different dimensions of Quality ecting customer satisfaction.	
CO 3		Explain different operations processes , and identify different types of process-product matrix	
CO 4	Prepa	epare a service blue print for given service providing organization	
CO 5		Demonstrate the Production Planning and Control and its functions for effective and efficient operations management	
CO 6	Explain demand forecasting, production planning tools & production control tools		
CO 7	Prepare the CRP, DRP, and MRP-II for the given situation and explain importance of it in productivity of organization		
CO 8		Apply the concepts of inventory costs, EOQ and inventory control in arriving at decisions related to inventory control	
CO 9		Explain the importance, scope & functions of and issues & integrated framework in Supply Chain	
CO 10	Explain and identify the importance of role of each supply chain partner in delivering maximum satisfaction to customers		
CO 11	Explain importance of information flow in both direction of Supply chain for effective Supply Chain management		

Programme		MBA	
Course Full T	itle	Management Information Systems	
Course Short	Γitle	MIS	
Course Code		206	
Course Credit		3	
Semester		II	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
Course Outcomes(CO)/Learning Outcom On successful completion of this course,		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Expl	Explain Need, Purpose and Objectives of MIS.	
CO 2	Expl	Explain Information as a strategic resource.	
CO 3	Use information tools for competitive advantage.		
CO 4	Explain Mainframe, Client Server, Web Based, Distributed, Grid and Cloud Computing.		
CO 5	Explain Networks Types and Topologies of Networks.		
CO 6	Define Data Base Management Systems and Relational Data Base Management Systems		
CO 7	Elaborate Data Warehousing and Data Mining.		
CO 8	Define Information Security Control and Quality Assurance.		

Programme		MBA
Course Full Title		Emotional Intelligence and Managerial Effectiveness Lab
Course Short	Γitle	EI&MEL
Course Code		207
Course Credit		2
Semester		II
Internal /Exter	nal	Internal
Specialization		Common
Core/Elective		Elective
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		
CO 1	Explain the emotions and the tripartite brain theory to help them strong influence on our behavior.	
CO 2	Explicate rational emotive Therapy and emotional transformation.	
CO 3	Apply the various theories of learning.	
CO 4	Elaborate the Kolb's Learning Styles and How to create a learning organization.	
CO 5	Explain the basic fundamentals of emotional intelligence	
CO 6	Elaborate the benefits of emotional intelligence	
CO 7	Explain challenges faced by organizations& expectations from practicing managers	
CO 8	Explain the organizational goals, creativity, optimizing resources, execution skills (PDCA cycle)	

Programme		MBA
Course Full Title		Life Skill Lab
Course Short	Γitle	LSL
Course Code		210
Course Credit		2
Semester		II
Internal /Exter	nal	Internal
Specialization		Common
Core/Elective		Elective
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,
CO 1	To encourage students to develop and use balanced self-determined Behavior.	
CO 2	To help students in enhancing self, increasing life satisfaction and Improving relationships with others.	
CO 3	To develop new ability to practice new problem solving skills in group and use these skills in personal life.	
CO 4	Explain theory of Cognitive Development, Big Five personality characteristics.	
CO 5	Discuss types of coping strategies and difference between empathy and sympathy	
CO 6	Appl	y skills like Memorization, Communication Skills.

Programme		MBA	
Course Full Title		Geopolitics & the World Economic System	
Course Short	Title	G & WES	
Course Code		211	
Course Credit		2	
Semester		II	
Internal /Exter	rnal	Internal	
Specialization	1	NA	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		etion of this course, the learner will be able to	
CO 1		Explain the importance, scope and functions of International Political Economy	
CO 2	_	Explain the differences among national economies - market-oriented capitalism	
CO 3	Elab	Elaborate the Developmental Capitalism	
CO 4	Elab	Elaborate the Social Market Capitalism	
CO 5	Elab	Elaborate the functions of WTO and GATT	
CO 6	Elab	Elaborate the Controversy over Regulation of International Finance	
CO 7	Explain the debate over Free Trade		
CO 8	Defin	Define the Trade Blocs such as SAARC, ASEAN, NAFTA	
CO 9	Defin	Define the International Monetary System	
CO 10	Elab	Elaborate the reform of International Monetary Affairs	
CO 11	Elab	Elaborate the International Regime for FDI and MNC	
CO 12	Expl	Explain the consequences of Economic Globalization	

Programme		MBA	
Course Full Title		Industry Analysis - Desk Research	
Course Short	Title	IA-DR	
Course Code		215	
Course Credit		2	
Semester		II	
Internal /Exte	rnal	Internal	
Specialization	1	NA	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1	Anal	Analyze the Industry and companies within selected industry	
CO 2	Expl	Explain Promoters & Management Ethos	
CO 3	Define CSR policy		
CO 4	Explain External Environment for an industry		
CO 5	Explain Recent Developments in industry		
CO 6	Analyze various Mergers & Acquisitions		
CO 7	Analyze the relevant provisions of latest Exim Policy in case of industries that are focused on Global Markets for exports or industries that have significant import components		
CO 8		yze Key Alliances in the past 5 years and their performance & impact ther players in the industry.	

COURSE OUTCOMES MBA SEMESTER III

Programme		MBA	
Course Full Title		Strategic Management	
Course Short	Γitle	SM	
Course Code		301	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		General Common	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO-1		ain the importance, scope and concept of Strategy and Strategic agement Process	
CO-2	differentiate between Tactics, Strategies and Planning and importance of each component in Strategic Management		
CO-3	Prepare Vision, Mission statements and define goals, objectives for organization		
CO-4	Identify Critical Success Factors. Key Performance Indicators and Key Result Areas for any given service sector		
CO-5	Demonstrate the importance of external environmental analysis as well prepare PESTLE Analysis and ETOP model for decision making		
CO-6	Apply the concepts of BCG matrix and GE9 cell matrix for Business Portfolio Analysis		
CO-7	Demonstrate the Porter's 5 Forces Model for Industry Environmental Analysis		
CO-8	Prepare Value Chain Analysis and identify the areas of concern affecting Customer Satisfaction		
CO-9	Explain the importance, Generic Strategies and its role in achievement of Corporate Strategies		
CO-10	_	Explain and identify the reasons for failure of Mergers and Acquisition	
CO-11		ain the importance six sigma and lean six sigma from the point of view access of the Organization	
CO-12	Demonstrate the importance of Management by Objectives (MBO) and Total Quality Management (TQM)		
CO-13	Explain the meaning of triple bottom line, people planet-profits		

Programme		MBA	
Course Full Title		Enterprise Performance Management	
Course Short	Γitle	EPM	
Course Code		302	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		General Common	
Core/Elective		Core	
Course Outcon	mes(C	O)/Learning Outcomes	
	•	etion of this course, the learner will be able to	
CO 1	Explain Concept, Need, Linkages with Strategic Planning, Management Control and Operational Control.		
CO 2	Cent	Explain Concept of Responsibility Centers, Revenue Centre, Expense Centre - Engineered and Discretionary costs – Committed costs, Profit Centre, Investment Centers.	
CO 3	Solve	Solve problems on Transfer Pricing – Objective, Concept, Methods – Cost based, Market price based & Negotiated, Applicability of Transfer Pricing.	
CO 4	Expl	Explain Concept, Need, Process of Capital Budgeting.	
CO 5	Define Types of capital expenditure decisions – pre-sanction, operational and post-sanction control of capital expenditure.		
CO 6	Explain Performance Evaluation Parameters for Banks: Customer Base, NPAs, Deposits, RoI, Financial Inclusion, Spread, Credit Appraisal, Investments		
CO 7	Expl	Explain Performance Evaluation Parameters for Retail: ABC analysis, Sell	
CO 8	Explain Project Control Process: Setting base line plan, Measuring progress and performance.		
CO 9	Explain Features of Non-profit organizations, fund accounting,		
CO 10	Explain Financial Audit, Internal Audit, Cost Audit, Management Audit		

Programme		MBA	
Course Full Title		Startup and New Venture Management	
Course Short 7	Γitle	SNVM	
Course Code		303	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		General Common	
Core/Elective		Core	
Course Outcor	Course Outcomes(CO)/Learning Outcomes		
On successful comp		etion of this course, the learner will be able to	
CO 1	Expla	Explain Concept and Definition of entrepreneur & entrepreneurship.	
CO 2	Expl	Explain Entrepreneur's Role, task and Personality.	
CO 3	Elaborate the factors which are affecting entrepreneurial growth.		
CO 4	Explain the Traits/Qualities of an Entrepreneur.		
CO 5	Decide, Develop, manage & recognize the entrepreneurial process.		
Expl		ain Laws on Liabilities under the Factories Act, Shops &	
CO 6		olishment Act, Industrial Employment (Standing Orders) Act,	
Envi		ronment Protection Act, Sale of Goods Act.	
CO 7	Elaborate Role of Support Institutions and Management of Small Business		
CO 8	Solve	e case studies of successful / unsuccessful entrepreneurs.	

Programme		MBA	
Course Full T	itle	Summer Internship Project	
Course Short	Γitle	SIP	
Course Code		304	
Course Credit		4	
Semester		III	
Internal /Exter	nal	External	
Specialization		NA	
Core/Elective		Core	
Course Outcomes(CO)/		O)/Learning Outcomes	
		letion of this course, the learner will be able to	
CO 1	Acquire on job the skills, knowledge, attitudes, and perceptions along with the experience needed to constitute a professional identity.		
CO 2	Get actual supervised professional experiences.		
CO 3	Get insight into the working of the real organizations		
CO 4	Deve	Develop perspective about business organizations in their totality.	
CO 5	Expl	Explore career opportunities in their areas of interest.	
CO 6	Devo	Devolve research aptitude	

Programme		MBA	
Course Full Title		Contemporary Marketing Research	
Course Short	Γitle	CMR	
Course Code		305 MKT	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		Marketing Management	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		Explain the Meaning & role of Marketing Research	
CO 2	Formulate the hypotheses using exploratory research techniques like literature survey, experience survey & analysis of cases.		
CO 3	Design questionnaires & observation forms for different marketing research situations		
CO 4	Expla	Explain the Scaling techniques.	
CO 5	Solve the Case studies on sampling decisions like defining universe, sampling unit, sampling element, choice of sampling frame, determining sample size for probability & non-probability sampling methods		
CO 6	Explain the experimentation in Marketing Research and interpretation of data.		
CO 7	Test and interpretation of the hypothesis with the techniques like Chi Square Test, Conjoint Analysis.		
CO 8	Explain Cluster Analysis, Multi- dimensional Scaling, Discriminant Analysis		

Programme		MBA	
Course Full T	itle	Consumer Behavior	
Course Short	Γitle	СВ	
Course Code		306	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		Marketing Management	
Core/Elective		Core	
` '		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Expl	ain Environmental Influences on Consumer Behavior	
CO 2	Illust	Illustrate Influence of marketing mix variables	
CO 3	Expl	Explain Individual Determinants of Consumer Behavior	
CO 4	Illustrate the Consumer Decision Making Process		
CO 5	Explain Consumer Behavior Models		
CO 6	Explain Demographic & Socio-economic Profile		
CO 7		Measurement of social classes in India using Socio-Economic Classes (SEC) in Urban & Rural Markets	

Programme		MBA		
Course Full T	itle	Integrated Marketing Communication		
Course Short	Γitle	IMC		
Course Code		307 MKT		
Course Credit		2		
Semester		III		
Internal /Exter	nal	Internal		
Specialization		Marketing Management		
Core/Elective		Elective		
Course Outcomes(CO		O)/Learning Outcomes		
		etion of this course, the learner will be able to		
Expl		ain IMC, its components, integrated tools of communication and the		
CO 1	role o	role of IMC.		
Elabo		aborate Overview of advertising management, IMC process, advertising		
CO 2 agend		ency, Advertising goals, Advertising budget and Media Selection.		
CO 3	Expl	Explain the scope and role of sales promotion and Personal selling in IMC.		
CO 4	Elaborate Public Relations, Publicity and Corporate Adverting in IMC.			
CO 5	Expl	Explain Evaluation, Monitoring and Control of IMC programmes.		

Programme		MBA	
Course Full Title		Product Management	
Course Short	Γitle	PM	
Course Code		308 MKT	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Marketing Management	
Core/Elective		Elective	
	Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		
CO 1	Expla	Explain the Role of product manager	
CO 2	Differentiate the Product management in consumer product industry and industrial product industry		
CO 3	Access competitors' current objectives & strategies		
CO 4	Draw Kano diagram for new product development		
CO 5	Explain New Product Failure		
CO 6	Formulate Product Strategy		
CO 7	Define financial Analysis & Performance Appraisal for Product management		
CO 8	Expla	Explain market share, profitability	
CO 9	Explain Capturing consumer voice, converting it into ideas		

Programme		MBA
Course Full T	itle	Strategic Brand Management
Course Short 7	Γitle	SBM
Course Code		309 MKT
Course Credit		2
Semester		III
Internal /Exter	nal	Internal
Specialization		Marketing Management
Core/Elective		Elective
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		
CO 1	Explain brand, Branding challenges and opportunities, Brand equity concept	
CO 2	Defin	ne different Brand Equity Models
CO 3	Elabo	orate Brand Positioning and Values Brand knowledge, brand equity
CO 4	Explain Four steps of brand building, Creating customer value	
CO 5	Define Planning and Implementing Brand Marketing Programs	
CO 6	Explain Integrating marketing communication to build brand equity and Conceptualizing the leveraging process	
CO 7	†	orate Brand Performance, brand value chain, brand tracking studies
CO 8		yze Brand architecture, Brand hierarchy, Designing brand strategy, products, Brand extensions

Programme		MBA	
Course Full T	itle	Customer Relationship Management	
Course Short	Γitle	CRM	
Course Code		312 MKT	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Marketing Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Expla	ain Fundamentals of CRM	
CO 2	Illustrate CRM, CRM constituencies, Commercial and not-for-profit context of CRM, Models of CRM.		
CO 3	Explain Managing the Customer Life Cycle:		
CO 4	Develop Customer Retention & Development strategies		
CO 5	Develop Customer Portfolio Management		
CO 6	Demonstrate Managing Networks for CRM		
CO 7	Expla	Explain Organizational Issues in CRM	

Programme		MBA
Course Full Title		Direct Taxation
Course Short	Γitle	DT
Course Code		305 FM
Course Credit		3
Semester		III
Internal /Exter	nal	External
Specialization		Financial Management
Core/Elective		Core
	compl	O)/Learning Outcomes etion of this course, the learner will be able to
CO 1		ain the Income Tax Act, 1961 – Definitions and concepts (Section1 to cope of Total income and Residential Status
CO 2	Solve	e the problem Income under the Head "Salaries
CO 3	Explain & Solve the problem Income under the Head "Income from House Property" (Section 22 to 27).	
CO 4	Explain & Solve Income under the Head "Capital Gain" (Section 45 to 55A).	
CO 5	Explain & Solve Income under the Head "Income from other Sources"	
CO 6	Explain & Solve Income under the head "Profit and Gains of Business or Profession" (Section 28 to 44D).	
CO 7	Explain the concept of Agriculture Income and its Tax Treatment (Section 2(1A) to 10(1)).	
CO 8	Explain the Deductions to be made in Computing Total Income (Section 80A to 80U)	
CO 9	Expla	ain the Deduction of Tax at Source (Sections 190 to 206AA).

Programme		MBA
Course Full T	itle	Financial System of India-Markets & Services
Course Short	Γitle	FSIIS
Course Code		306 FM
Course Credit		3
Semester		III
Internal /Exter	nal	External
Specialization		Financial Management
Core/Elective		Core
		O)/Learning Outcomes
On successful	compl	etion of this course, the learner will be able to
CO 1	Expla	ain meaning and importance, functions of financial system.
CO 2	Explain financial markets money market and capital market.	
CO 3	Explain regulators of financial system in India.	
CO 4	Explain stock exchange, characteristics and functions of stock exchanges.	
CO 5	Explain concept, nature and scope of financial services.	
CO 6	Explain financial institutions in India.	
CO 7	Elaborate recent developments in Indian money market.	

Programme		MBA	
Course Full Title		Strategic Cost Management	
Course Short	Γitle	SCM	
Course Code		306 FM	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Financial Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,	
CO 1	Acquaint students with various techniques used for Strategic Cost Management		
CO 2	Develop an understanding of the adoption of various techniques of Strategic Cost Management for obtaining sustainable competitive advantage		
CO 3	Integrate various techniques in decision making using Strategic cost Management.		
CO 4	Explain Strategic Cost Management and its importance		
CO 5	1 .	Apply techniques of SCM like life cycle costing – kaizen costing – target costing.	
CO 6	Discuss Concept, phases and application of Learning Curve Theory.		

Programme		MBA	
Course Full T	itle	Corporate & International Financial Reporting	
Course Short	Γitle	SIFR	
Course Code		306 FM	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Financial Management	
Core/Elective		Elective	
1		O)/Learning Outcomes	
On successful	compl	etion of this course, the learner will be able to	
CO 1	Expl	ain with the framework of financial reporting and emerging trends	
CO 2	Discuss analytical tools used for financial analysis		
CO 3	Understand the accounting aspects.		
CO 4	Explain concept of IFRS		
CO 5	Discuss Indian Accounting Standards with IFRS.		
CO 6	Do c	Do comparative analysis of Indian GAAP and IFRS.	

Programme		MBA	
Course Full T	itle	Corporate Finance	
Course Short	Γitle	CF	
Course Code		306 FM	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Financial Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		now goals and governance of the firm.	
CO 2		To understand the concept of valuation.	
CO 3	To u	To understand the corporate value based management system	
CO 4	Explain the Need, benefits and approaches of value based management system		
CO 5	Explain meaning, types of dividend, important considerations in dividend policy, theories on dividend policies		
CO 6	Explain the concept of restructuring, reasons for restructuring, broad areas of restructuring, techniques of corporate restructuring		
CO 7	Explain the strategies for restructuring		

Programme		MBA	
Course Full T	itle	Corporate Financial Restructuring	
Course Short	Γitle	CFR	
Course Code		310 FM	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Financial Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1	Expla	ain concept of internal & external restructuring.	
CO 2	Get acquainted problem of changing capital structure, strategic and financial sponsors.		
CO 3	Explain know mergers & acquisitions		
CO 4	Explain risk management in mergers & acquisitions		
CO 5	Explain role of arbitragers in mergers & acquisitions		
CO 6	Expla	Explain methods of enterprise valuation	
CO 7	Expla	Explain corporate governance and its significance in the indian context,	
CO 8	Expla	Explain reference of cg in indian companies act (amended) 2013.	

Programme		MBA	
Course Full T	itle	Labour & Social Security Law	
Course Short 7	Γitle	LSL	
Course Code		305 HR	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		Human Resources Management	
Core/Elective		Core	
Course Outcor	nes(Co	O)/Learning Outcomes	
On successful	compl	etion of this course, the learner will be able to	
CO 1	Learn the meaning of Labour laws, Indian Perceptive of Labour Law		
CO 2	Explain ILO & its role, Problem & challenges		
CO 3	Explain The Payment of Wages act 1936		
CO 4	Explain The minimum Wage Act,1948		
CO 5	Calculate bonus using The payment of bonus act,		
1 (1) h		ain The Factories Act 1948,safety & welfare measures, health &	
		ene measures	
CO 7	Explain The employee provident fund Act & able to calculate PF		
CO 8	Calculate Gratuity with the help of The Payment of Gratuity Act 1972		
CO 9	Explain The employees State Insurance Act		

Programme		MBA	
Course Full Title		Human Resource Accounting & Compensation	
Course Short	Γitle	HRAC	
Course Code		306 HR	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		Human Resources Management	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain the meaning, definition, importance, objectives, development, balance score card		
CO 2	Expli	Explicate calculating the market value of hr assets	
CO 3	Expla	Explain the investment in hr, hr value – concepts, methods & mechanics	
CO 4	Explain the depreciation, rates of return, human capital investment, expenditure vs productivity		
CO 5	Explain the design & preparation of hr accounting process & procedure for each of hr sub system – recruitment		
CO 6	Elaborate the concept of p& l accounting & balance sheet in hr accounting.		
CO 7	Explain the concepts, theories related to compensation management		
CO 8	Explain the establishing pay variables & wage boards- group & individual incentives		
CO 9	Elaborate the issues related to compensation management in companies		
CO 10	Expla	ain the retirement plans including VRS/ golden handshake schemes.	

Programme		MBA
Course Full T	itle	Employee Health Safety & Welfare
Course Short	Γitle	EHSW
Course Code		307 HR
Course Credit		2
Semester		III
Internal /Exter	nal	Internal
Specialization		Human Resources Management
Core/Elective		Elective
Course Outcomes(CO) On successful complet		O)/Learning Outcomes etion of this course, the learner will be able to
CO 1	Learn what is Safety Organization, Safety Planning,	
CO 2	Explain Safety policies, Duties of Safety officer, ,	
CO 3	Explain what are Fire hazards, how to do Fire inspection, Safety inspection	
CO 4	Elaborate how to maintain Occupational and Work Related Health and Safety	
CO 5	Explain what is Labour Welfare, Welfare from Indian prospective	
CO 6	Learn Objectives, principals of labour welfare, Duties of welfare officer	
CO 7	Explain what are Statutory & Non Statutory welfare facilities	
CO 8	Define Air pollution, Water pollution, soil & Noise Pollution	
CO 9	Explain Pollution prevention measures	

Programme		MBA	
Course Full T	itle	HR Outsourcing	
Course Short	Γitle	HRO	
Course Code		311 HR	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Human Resources Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1	Apply the basic concepts of outsourcing.		
CO 2	Discuss each stage of out sourcing process.		
CO 3	Expla	Explain factors driving the need to outsource and types of Outsourcing.	
CO 4	Discuss Work Administration, Communication Management, Knowledge Management in detail.		

Programme		MBA	
Course Full Title		Public Relation & Corp. Communication	
Course Short	Γitle	PRCC	
Course Code		311 HR	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Human Resources Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learnin On successful completion of th		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Expla	lain the importance of effective communication in HR.	
CO 2		Write Public relations writing viz. writing to inform, writing to persuade, Design & lay out, Online public relations.	
CO 3	Build	Build maintaining relationship with credibility with media.	
CO 4	Deve	Develop methodologies for successful practice of media relations.	
CO 5	Explain concept, theory, history & practice of public relations.		
CO 6	Develop strategic communication plan, Synthesizing internal & external initiatives.		
CO 7		Explain PR campaign & strategies for PR.	
CO 8	Prepare a report on PR activities and communication strategies designed & practiced by the organizations.		

Programme		MBA
Course Full T	itle	Lab in Recruitment & Selection
Course Short T	itle	LRS
Course Code		314 HR
Course Credit		2
Semester		III
Internal /External		Internal
Specialization		Human Resources Management
Core/Elective		Elective
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,
CO 1	Apply knowledge of Recruitment advertisements, profiling techniques.	
CO 2	Implement different interviewing methods.	
CO 3	Prepare Questionnaire for interviewers.	

Programme		MBA	
Course Full T	itle	International Business Economics	
Course Short 7	Title	IBE	
Course Code		305 IB	
Course Credit		3	
Semester		III	
Internal /External		External	
Specialization		International Business Management	
Core/Elective		Core	
Course Outcomes(CO		O)/Learning Outcomes	
`		etion of this course, the learner will be able to	
CO 1	Expla	ain Background for International Business Economics	
CO 2	Elaborate The International Trade Theory:		
CO 3	Expla	Explain International Trade Policy and Foreign Exchange	
CO 4	Explain World Financial Environment		
CO 5	Elabo	Elaborate International Banking: Reserves, Debt and Risk	

Programme		MBA	
Course Full Title		Export Documentation & Procedures	
Course Short	Γitle	EDP	
Course Code		306 IB	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		International Business Management	
Core/Elective		Core	
	compl	O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain the significance of procedures and documentation in international trade		
CO 2	Expla	Explain the procedures and documentation as trade barriers	
CO 3	Elabo	Elaborate the official machinery for trade procedures and documentation	
CO 4	Elaborate the role of ICC; INCOTERMS; nature of export/trading houses.		
CO 5	Define the export order processing & export price quotations		
CO 6	Define the role of forwarding agents; cargo insurance and claim procedure.		
CO 7	Elaborate the methods of payment in international trade		
CO 8	Elaborate the UCPDC guidelines; realization of export proceeds – provisions of RBI's		
CO 9	Apply the major export promotion schemes in India		
CO 10	Elabo	orate the Export promoting institution's	
CO 11	Expla	Explain the regulations for International Trade	
CO 12	Elaborate the Pre-shipment Inspection & Quality Control Act, 1963 & Customs Act, 1962		

Programme		MBA	
Course Full T	itle	International Management	
Course Short 7	Title	IM	
Course Code		307 IB	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		International Business Management	
Core/Elective		Elective	
Course Outcor	nes(Co	O)/Learning Outcomes	
On successful	compl	etion of this course, the learner will be able to	
CO 1	Explain the Concept, Dimensions and Approaches of International		
CO 1	Mana	agement.	
CO 2	Elaborate the Challenges of Global Planning in International Management		
CO 2	including Economical, political, and strategic.		
CO 3	Expl	ain the Organization and Control for international Competitiveness	
CO 3	inclu	uding Organization design and structure of international companies.	
	Elabo	orate the Management of Personnel with Different Social and Cultural	
CO 4	Backgrounds including Selection, training and development of people for		
	global assignments.		
CO 5	Expl	ain Political risk assessment and protection techniques for	
CO 5	multi	inational corporations in International Management.	

Programme		MBA	
Course Full Title		International Marketing	
Course Short	Γitle	IM	
Course Code		308 IB	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		International Business Management	
Core/Elective		Elective	
Course Outcomes(CO)/L On successful completion		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Expla	Explain Nature, importance and scope of international marketing	
CO 2	Define International marketing management process Scanning and monitoring global marketing environment		
CO 3	Anal	Analyzes International Market Segmentation and Positioning	
CO 4	Elaborate Screening and selection of markets, International market entry strategies		
CO 5	Explain Major Product decisions-Product features and quality, Product design, labeling, packaging		
CO 6	Explain Pricing for International Markets		
CO 7	Formulate Factors affecting international price determination; environment factors affecting international prices, International pricing process and policies		
CO 8	Define structure of international distribution systems; Distribution channel strategy-International distribution		
CO 9	Explain International Promotion Strategies		

Programme		MBA
Course Full T	itle	International Financial Management
Course Short	Γitle	IFM
Course Code		310 IB
Course Credit		2
Semester		III
Internal /Exter	nal	Internal
Specialization		International Business Management
Core/Elective		Elective
Course Outcomes(CO)/Learning Outcomes		
On successful	compl	etion of this course, the learner will be able to
CO 1	Explain operations in foreign exchange market	
CO 2	Describe complexities of managing finance of multinational firm.	
CO 3	Understand the regulatory framework within which the operations can take place	
CO 4	Explain international Capital Budgeting and its use for MNCs.	
CO 5	Describe currency and interest rate risk management.	
CO 6	Explain key elements and issues of International Taxation.	

Programme		MBA	
Course Full Title		Global Logistics & SCM	
Course Short	Γitle	GLSCM	
Course Code		312 IB	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		International Business Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		Explain 7R's of Logistics Management, 5 P's of Logistics	
CO 2	Prepare, explain Logistics documentation like Consular Invoice, Commercial Invoice, Certificate of Origin, certificate of Value, Bill of Lading		
CO 3	Expla	Explain Modes of transportation, Air Cargo	
CO 4	Explain Carriage of Goods by Land and Act related to same.		
CO 5	Calculate Freight and explain Carriage of Goods by Sea &Ocean		
CO 6	Compare and explain Types of Ships		
CO 7	Explain Shipping Formalities and Function and Roles of Shipping Intermediaries		
CO 8	Explain Major Ports in India and Important Sea Routes of world		
CO 9	Explain concept of Containerization		
CO 10	Explain Inland Container Depots & Container Freight Stations		

Programme		MBA	
Course Full Title		IT Management & Cyber Law	
Course Short	Γitle	ITM CL	
Course Code		305 IT	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		Information Technology Management	
Core/Elective		Core	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the lea			
CO 1	Defin	Define what is Hardware Management	
CO 2		orate what are the Types of Computers	
CO 3	Explain about Input Technologies and Devices, Output Technologies and Devices		
CO 4	Elaborate about Storage Technologies and Devices, Future Scenario		
CO 5	Elaborate Managerial considerations in acquisition, maintenance, controlling.		
CO 6	Explain Application Software Management - Overview of General Purpose		
CO 7	Define the concepts like ERP, e-Commerce, CRM		
CO 8	Explain Network Management Programs, Database Management Programs		
CO 9	Explain Networking Management – Networking Trends – Internet Basics		
CO 10	Elaborate Database Concepts and Development		
CO 11	Elaborate the Types of Computer Crime		
CO 12	Explain what is Cyber Law ,System Controls and Audit		

Programme		MBA	
Course Full Title		e-Business & Business Intelligence	
Course Shor	t Title	eBBI	
Course Code)	306 IT	
Course Cred	it	3	
Semester		III	
Internal /Ext	ernal	External	
Specialization	n	Information Technology Management	
Core/Electiv	e	Core	
	ıl compl	O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	_	Explain the concept of e-Business Architecture & enabling technologies- information distribution and messaging Technologies	
CO 2		Explicate the e-Business Design, Capacity Planning & Performance Modeling for Mobile commerce its framework and models.	
CO 3		Elaborate the e-Business Models , e-Marketing, e-CRM & Internet advertising for the e-Business.	
CO 4		Explain the security & payment services of e-SCM, e-procurement its portals for search engines & Online Community building.	
CO 5	Apply the e-Business Strategy into Action and faces the challenges & the legal issues		
CO 6	Expl	Explain the concept and need for Business Intelligence.	
CO 7		Apply the BI Basics theory for Data ,information and knowledge& the role of mathematical models.	
CO 8	Appl	Apply the BI applications in different domains- CRM, HR, Production.	

Programme		MBA	
Course Full Title		Software Engineering	
Course Short 7	Γitle	SE	
Course Code		307 IT	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Information Technology Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,	
CO 1	Expla	Explain Nature of Software, Software Engineering and Software Process.	
CO 2	Explain different approaches and models for System– Generic Process Model, Waterfall, Spiral, Prototyping, RAD and JAD.		
CO 3	Draw requirement Anticipation, requirement Investigation and requirements Specifications.		
CO 4	Develop Basic System Development Life Cycle.		
CO 5	Define Use-case Driven Object oriented Analysis.		
CO 6	Draw activity diagram, Sequence diagram, collaboration diagram and Class diagram.		
CO 7	Explain unique nature of WebApps and basic system development life cycle.		
CO 8	Explain Software Engineering Methods.		

Programme		MBA	
Course Full Title		Software Quality Assurance	
Course Short	Γitle	SQA	
Course Code		310 IT	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Information Technology Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain concepts and methodology related to Software Quality Assurance.		
CO 2	Elabo	Elaborate software Quality standards specifies by regulatory authorities.	
CO 3	Explain ISO 9001 and ISO 9000-3.		
CO 4	Define Software Quality Factors & Mccall's Quality Model.		
CO 5	Elaborate SQA components in Project life cycle activitiest.		
CO 6	Explain Contract Review for Software Quality Assurance.		
CO 7	Draw the difference between Software quality assurance and software quality control		
CO 8	Explain Verification and Validation.		

Programme		MBA	
Course Full T	itle `	IT for Retailing	
Course Short	Γitle	ITR	
Course Code		313 IT	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Information Technology Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
		<u>'</u>	
CO 1		Define Role of IT in Retail Trade	
CO 2	Explain Advantages of IT in Retail Trade like Cost productivity benefits and Marketing benefits, Competitive advantages of Information technology, limitations of using IT		
CO 3	Explain Applications of IT in Retail Management		
CO 4	Elaborate on Technology for retail Management		
CO 5	Explain Evolution of Retail Management Systems		
CO 6	Elaborate on Web based retailing/ E- Retailing/ E Commerce (B2C) etc.		

Programme		MBA
Course Full T	itle '	Software Marketing
Course Short 7	Title	SM
Course Code		312 IT
Course Credit		2
Semester		III
Internal /Exter	nal	Internal
Specialization		Information Technology Management
Core/Elective		Elective
Course Outcomes(Co		O)/Learning Outcomes
On successful compl		etion of this course, the learner will be able to
CO 1	Explain facets of software marketing as a field of study	
CO 2	Develop in depth of understanding of Software Marketing Practices	
CO 3	Assist in developing capability to market the software	
CO 4	Explain services marketing Mix with service life cycle.	
CO 5	Measure and monitor Customer Satisfaction & Service Quality	
CO 6	Describe Factors involved in pricing software Products	

Programme		MBA
Course Full T	itle	Planning & Control of Operation
Course Short T	itle	PCO
Course Code		305 OPE
Course Credit		3
Semester		III
Internal /Extern	nal	External
Specialization		Operations Management
Core/Elective		Core
		O)/Learning Outcomes etion of this course, the learner will be able to
CO 1	Expla	ain Planning & Control of Operations
CO 2	Define Demand Forecasting	
CO 3	Prepare Aggregate Production Planning	
CO 4	Elaborate Resources Planning	
CO 5	Prepare Scheduling of Operations	

Programme		MBA	
Course Full Title		Inventory Management	
Course Short	Γitle	IM	
Course Code		306 OPE	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		Operations Management	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	_	Explain Elements of Inventory Management, Types of inventory and Role of inventory in Operations.	
CO 2		Elaborate Inventory costs, carrying costs, ordering costs, shortage costs in Inventory Management.	
CO 3	Explain the concept of Inventory Control systems, ABC Classification system and Issues in the P and Q systems of inventory control.		
CO 4	Elaborate the concept of Economic Order Quantity and Economic Order Quantity Models based on Reorder Point, Safety Stocks, Service Level and order size.		
CO 5	Explain the concept, principle and logic behind Just-In-Time and KANBAN in Inventory Management.		
CO 6	Elaborate the concept of Make Or Buy Decisions and the Factors influencing Make Or Buy Decisions in Inventory Management.		

Programme		MBA	
Course Full Title		Productivity Management	
Course Short	Γitle	PM	
Course Code		307 OPE	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Operations Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Define Productivity concepts		
CO 2	Expl	Explain Various ratios related to finance	
CO 3	Explain Concept of Cost, Price and Value, Role in Productivity		
CO 4	Draw Process Flow charts and Man machine diagrams		
CO 5	Explain Techniques of Work Measurement including Estimating, Stopwatch Time Study, Predetermined Time Standards		
CO 6	Appl	Apply Advanced Methods of Productivity and service level enhancements	
CO 7	Explain Use of Technology in productivity and service enhancements		

Programme		MBA
Course Full Tit	tle	Design of Operation System
Course Short Ti	itle	DOS
Course Code		313 OPE
Course Credit		2
Semester		III
Internal /Externa	al	Internal
Specialization		Operations Management
Core/Elective		Elective
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,
CO 1	Expla	ain various process options in Manufacturing and Services.
CO 2	Give insights into factors that influence process choice.	
CO 3	Describe fundamental concepts in Job Design and Work Measurement.	
CO 4	Apply basic concept of job design and work measurement.	
CO 5	Explain factors involved in making products and types of process.	

Programme		MBA	
Course Full Title		Toyota Production System	
Course Short	Γitle	TPS	
Course Code		314 OPE	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Operations Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1		Explain the management principles and business philosophy behind Toyota's worldwide reputation for quality and reliability	
CO 2	Define 4 P model of the Toyota Way. Toyota Production System (TPS) and Lean Production		
CO 3		Elaborate Management Decisions on Long Term Philosophy, Create Continuous Process Flow	
CO 4	Explain the Build a Culture of Stopping the Process to Build in Quality Right the First Time		
CO 5	Explain Grow Leaders who thoroughly understand the Work and Develop Exceptional People and Teams		
CO 6	Define organization through relentless reflection (Hansei) and Continuous Improvement (Kaizen)		
CO 7	Demonstrate how managers in every industry can improve business processes through Eliminating wasted time and resources		
CO 8	-	Explain low-cost but reliable alternatives to expensive new technology	

Programme		MBA	
Course Full Title		Project Management	
Course Short	Γitle	PM	
Course Code		315	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Operations Management	
Core/Elective		Elective	
		O)/Learning Outcomes	
On successful	_	etion of this course, the learner will be able to	
CO 1		ain the importance, scope and functions of Project Management in essful Project	
CO 2	Illust	strate the Life Cycle of any given project	
CO 3		Create the Work Breakdown Structure (WBS), and integrating the WBS with the organization	
CO 4	Prepa	Prepare estimation of Guidelines for Time, Costs and Resources required for Project Management by applying different methods	
CO 5	Dem	Demonstrate the Scheduling Resources and Reducing Project Duration	
CO 6	Explain process of Risk Identification, Risk Assessment, Risk Response Development		
CO 7	Define Role and Responsibilities of the project Manager, Planning, Organizing, Controlling, Skills of the Project Manager		
CO 8	Apply the concepts of Structure of a Project Monitoring Information System		
CO 9	Explain the five stage team development model, Situational factors affecting team development		
CO 10	Explain and identify the importance of role of each supply chain partner in delivering maximum satisfaction to customers		

Programme		MBA		
Course Full T	itle	Essentials of SCM		
Course Short	Γitle	ESCM		
Course Code		305 SCM		
Course Credit		3		
Semester		III		
Internal /Exter	nal	External		
Specialization		Supply Chain Management		
Core/Elective		Core		
	Course Outcomes(CO)/Learning Outcomes			
On successful	compl	etion of this course, the learner will be able to		
CO 1	Expl	Explain Concept & definitions of Supply Chain		
CO 2		Explain Role of SC as a value driver: Integrative Management,		
CO 2	Resp	Responsiveness, Financial Sophistication		
CO 3	explain on Supply Chain Structure			
CO 4	Compare Tradeoff between Push & Pull			
CO 5		Explain Impact of globalization & technological revolution in Supply		
CO 3	Chai	n management.		
CO 6	Defi	Define distribution management in SCM		
CO 7	Expl	Explain Customer Value Customer satisfaction, CRM		

Programme		MBA	
Course Full Title		Logistics Management	
Course Short	Γitle	LM	
Course Code		306 SCM	
Course Credit		3	
Semester		III	
Internal /Exter	nal	External	
Specialization		Supply Chain Management	
Core/Elective		Core	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1	Expla	Explain the role and importance of logistics in modern day economy	
CO 2	Demonstrate the different value added activities and role of logistics in effective Logistics Management		
CO 3	Explain the Micro dimensions of Logistics, interface with operations, manufacturing, marketing, supply chain Management		
CO 4	Explain importance of integrating logistics within an organization, integrating logistics along the SCM		
CO 5	Demonstrate the Materials Management v/s physical distribution, Cost centers, nodes v/s links, logistics channel		
CO 6	Explain logistics outsourcing activities, its concept & types of 3PL, 4PL, need for collaborative relationships		
CO 7	Apply the concepts of service strategy development, service delivery systems, service location & layout		
CO 8	Explain the importance, scope & functions of and issues & integrated framework in Supply Chain		

Programme		MBA	
Course Full T	itle '	Managing Material Flow in SC	
Course Short 7	Γitle	MMFSC	
Course Code		307 SCM	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Supply Chain Management	
Core/Elective		Elective	
Course Outcomes(CO) On successful complete		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Unde	Understand flow of materials in a Supply Chain.	
CO 2	Appreciate the role of Transportation and Warehouse Management		
CO 3	Discuss essentials of Packaging and Materials Handling from Logistics point of view		
CO 4	Explain Government statutory requirements related to Logistics Management		
CO 5	Discuss warehousing – economic benefits, service benefits in detail.		

Programme		MBA	
Course Full Title		Inventory Management	
Course Short	Γitle	IM	
Course Code		308 SCM	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Supply Chain Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain the concept of operations Planning, Aggregate Production Plan – Chase Production Strategy, Level Production Strategy		
CO 2	Elabo	Elaborate the bill of materials, overview of MRP & MRP II	
CO 3	Explain the types of inventory, inventory related costs, Inventory Investment – Asset or Liability?		
CO 4	Explain the special applications of EOQ approaches – adjusting simple EOQ model for modal choice decision,		
CO 5	Elaborate the concept of Managing Inventory Investment & Three V model of inventory management, achieve perfect record integrity,		
CO 6	explicate the concept of the Square Root law, inventory for outbound systems, Demand Pull Approach to manage Inventory		
CO 7	Explain the concept of Environmental Aspects of Storage – identification of land contamination		
CO 8	Elaborate the Cross contamination & Hygiene precaution in case of chemicals & pharmacy food storage material		
CO 9	Explicate the concept creating the lean SC – JIT Purchasing, JIT Transportation and JIT Production. Kanban, VMI		

Programme		MBA	
Course Full T	itle	Six Sigma	
Course Short 7	Γitle	SS	
Course Code		310 SCM	
Course Credit		2	
Semester		III	
Internal /Exter	nal	Internal	
Specialization		Supply Chain Management	
Core/Elective		Elective	
Course Outcomes(CO		O)/Learning Outcomes	
`		etion of this course, the learner will be able to	
CO 1	Provide a comprehensive understanding of six sigma		
CO 2	Discuss the six sigma methodology and philosophy.		
CO 3	Manage change and sustain benefits		
CO 4	Listen and map customer requirements		
CO 5	Expla	Explain DMAIC model for implementing Six Sigma	

Programme		MBA
Course Full T	itle	Supply Chain Practices
Course Short	Γitle	SCP
Course Code		315 SCM
Course Credit		2
Semester		III
Internal /Exter	nal	Internal
Specialization		Supply Chain Management
Core/Elective		Elective
Course Outcomes(CO)/Learning Outcomes		
On successful completion of this course, the learner will be able to		etion of this course, the learner will be able to
CO 1	Illustrate Supply Chains for Agro Based Products -	
CO 2	Design Supply Chains for Consumer Products	
CO 3	Explain Supply Chains for Commodities	
CO 4	Explain Supply Chains for Services	

COURSE OUTCOMES MBA SEMESTER IV

Programme		MBA	
Course Full Title		Managing for Sustainability	
Course Short	Γitle	MS	
Course Code		401	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		General Common	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain the importance, scope and functions of Corporate social responsibility towards the Society		
CO 2	Explain the Importance of internal and external stakeholders and their role in effectively implementing CSR		
CO 3	Explain the opportunities available at the Bottom of Pyramid in given sector		
CO 4	Explain the need, importance, education, Philosophical development, Gandhian Thought on Sustainable Development		
CO 5	Demonstrate the impact of stakeholders on any organization using Power- Importance Grid of Stakeholders Analysis		
CO 6	Explain three dimensions of sustainable development i.e. Environment, Economic and Social		
CO 7	Prepare Triple bottom line report, CSR reports, ESG reports		
CO 8	Expl	Explain the Difference between Governance and Management	
CO 9	Apply the stakeholder theory. Friedman's theory of CSR		

Programme		MBA
Course Full T	'itle	Dissertation
Course Short 7	Title	MS
Course Code		402
Course Credit		4
Semester		IV
Internal /Exter	nal	External
Specialization		General Common
Core/Elective		Core
Course Outcomes(CC		O)/Learning Outcomes
`		etion of this course, the learner will be able to
CO 1	Acquire on job the skills, knowledge, attitudes, and perceptions along with the experience needed to constitute a professional identity.	
CO 2	Get actual supervised professional experiences	
CO 3	Gain deeper understanding in specific areas.	
CO 4	Develop Research aptitude	
CO 5	Prepare project report with assigned topics	

Programme		MBA	
Course Full T	itle	Services Marketing	
Course Short	Γitle	SM	
Course Code		403 MKT	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Marketing Management	
Core/Elective		Core	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,	
CO 1	Explain Definition, Significance, Characteristics of Services		
CO 2	Fram	Frame Extended Marketing Mix for Services	
CO 3	Frame Traditional Marketing Mix Elements in Services		
CO 4	Explain Service Process		
CO 5	Illustrate People & Physical Evidence:		
CO 6	Demonstrate Applications of Service Marketing: like Tourism, Hospitality, Airlines, etc.		

Programme		MBA	
Course Full Title		Sales & Distribution	
Course Short	Γitle	SD	
Course Code		404 MKT	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Marketing Management	
Core/Elective		Core	
	compl	O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		Explain Objectives, Nature & Scope, Sales Environment, Sales Planning, Strategic role of sales management	
CO 2	Verti	Define Marketing Channels and Functions and Significance, Structure - Vertical and Horizontal, Symbiotic, Role of marketing channels in the lynamic market place	
CO 3	Analyzes the Sales Force, Recruitment, selection and training the sales force		
CO 4	Explain Sales Planning and Sales Forecasting & Budgeting, Sales Quotas and Targets		
CO 5	Explain Reporting Formats for Primary and Secondary Sales, Monthly Sales Plan, Territory Sales and Coverage Plan, Daily Sales Call Report		
CO 6	Define Significance and role of channels, C&F Agents, Types of the Wholesalers		
CO 7	Explain Nature and Importance of Retailing, Types of Retailers, Organized &unorganized Retailing Formats, Retail Merchandising, Retail Decision Location and Size		
CO 8	Define Retailer Promotion and Advertising, Sales Promotion and POP Promotion, Shelf Management, Communicating with the retailer customer, Economic cost of retailing		

Programme		MBA	
Course Full T	itle	Retail Marketing	
Course Short	Γitle	RM	
Course Code		405 MKT	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Marketing Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Expl	Explain Retailing Environment	
CO 2	Do tl	Do the Classification of Retailers	
CO 3	Illust	Illustrate Retail Location & Site Selection	
CO 4	Set Merchandise Pricing		
CO 5	Explain Planning Merchandise Assortments		
CO 6	Explain Retail Communication Mix		
CO 7	Illustrate Mall Management:		
CO 8	Expl	Explain Challenges to Indian Retail Sector	

Programme		MBA	
Course Full Title		International Marketing	
Course Short	Γitle	IM	
Course Code		408 MKT	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Marketing Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Defin	ne International Marketing	
CO 2	expla	explain Meaning, Nature and Importance; International Marketing	
CO 3	Elaborate International Market Segmentation and Positioning; Screening and Selection of Markets; International Market Entry Strategies		
CO 4	Prepare International Product Strategies		
CO 5	Expla	Explain Pricing for International Markets	
CO 6	Expla	Explain Managing International Distribution	
CO 7	Elabo	Elaborate on Managing International Promotion Mix	

Programme		MBA	
Course Full Title		Marketing Strategy	
Course Short	Γitle	MS	
Course Code		410 MKT	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Marketing Management	
Core/Elective		Elective	
Course Outcon	Course Outcomes(CO)/Learning Outcomes		
		etion of this course, the learner will be able to	
CO 1	Explain marketing strategy and decision making in dynamic marketing environment.		
CO 2	Understand and apply the STP of marketing (segmentation, targeting, positioning).		
CO 3	Describe the concept of marketing strategy formulation and implementation.		
CO 4	Expl	Explain marketing opportunities using forecasting methods.	
CO 5	Target attractive market segments and positioning.		
CO 6	Expl	Explain marketing strategies for New Market entries & growth markets	

Programme		MBA
Course Full Title		E Marketing
Course Short 7	Γitle	EM
Course Code		413 MKT
Course Credit		2
Semester		IV
Internal /Exter	nal	Internal
Specialization		Marketing Management
Core/Elective		Elective
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		
CO 1	Explain Concept & scope of E Marketing	
CO 2	Analyze E- Marketing Strategies and implementations	
CO 3	Explain E -Marketing Environment	
CO 4	Explain The Virtual Value Chain	
CO 5	Define Consumer Behavior related to f online shopping.	
CO 6	Explain Segmenting and Targeting Online Customers:	
CO 7	Explain Differentiation and Positioning Strategies	
CO 8	Prepare Integrated Communication for online selling	
CO 9	Explain Customer Relationship Management	
CO 10	Use Web Analytics	

Programme		MBA	
Course Full T	itle	Corporate Finance	
Course Short 7	Γitle	CF	
Course Code		403 FIN	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Financial Management	
Core/Elective		Core	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,	
CO 1	To know goals and governance of the firm.		
CO 2	To understand the concept of valuation.		
CO 3	To understand the corporate value based management system		
CO 4	Explain the Need, benefits and approaches of value based management system		
CO 5	Explain meaning, types of dividend, important considerations in dividend policy, theories on dividend policies		
CO 6	Explain the concept of restructuring, reasons for restructuring, broad areas of restructuring, techniques of corporate restructuring		
CO 7	Expl	Explain the strategies for restructuring	

Programme		MBA	
Course Full T	itle '	International Finance	
Course Short 7	Γitle	IF	
Course Code		404 FIN	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Financial Management	
Core/Elective		Core	
Course Outcomes(CO)/Lear		O)/Learning Outcomes	
`		etion of this course, the learner will be able to	
CO 1	Expla	ain operations in foreign exchange market.	
CO 2	Understand complexities of managing finance of multinationals.		
CO 3 Discu		uss importance of regulatory framework within which international	
fina		nancial transactions can take place.	
CO 4	Discuss foreign exchange markets and its components.		
CO 5	Explain global capital market and its participants.		

Programme		MBA	
Course Full T	itle	Behavioral Finance	
Course Short 7	Γitle	BF	
Course Code		405 FIN	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Financial Management	
Core/Elective		Elective	
*		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Unde	Understand framework for understanding financial market behavior.	
CO 2	Explain heuristics influence investment behavior and determine asset prices.		
CO 3	Discuss basic theories and strategies that make us aware of behavioral finance and investing.		
CO 4	Explain mental accounting and its use in behavioral Finance.		
CO 5	Disci	Discuss behavioral corporate finance.	

Programme		MBA	
Course Full T	itle	Infrastructure Finance	
Course Short 7	Title	IF	
Course Code		406 FIN	
Course Credit		2	
Semester		IV	
Internal /External		Internal	
Specialization		Financial Management	
Core/Elective		Elective	
Course Outcomes(CC		O)/Learning Outcomes	
The state of the s		etion of this course, the learner will be able to	
CO 1	Unde	erstand the concept of Infrastructure Finance	
CO 2	Discuss the risk associated with Infrastructure Finance		
CO 3	Analyze the project viability of the Infrastructure project.		
CO 4	Discuss public private partnership and its models.		
CO 5	Expla	Explain role of government in financing infrastructure projects.	

Programme		MBA		
Course Full T	itle '	Wealth & Portfolio Mgmt		
Course Short 7	Γitle	WPM		
Course Code		413 FIN		
Course Credit		2		
Semester		IV		
Internal /Exter	nal	Internal		
Specialization		Financial Management		
Core/Elective		Elective		
Course Outcomes(CO)/		O)/Learning Outcomes		
`		etion of this course, the learner will be able to		
CO 1	Define the concept of Wealth Management.			
CO 2	Explain the concept of Portfolio Management.			
CO 3	Apply various tools and methods of evaluating the portfolio.			
CO 4	Expl	Explain active v/s Passive Portfolio Management, phases of portfolio		
	management.			
CO 5	Discuss portfolio analysis & selection with the help of portfolio evaluation.			

Programme		MBA	
Course Full T	itle	Financial Risk Management	
Course Short	Γitle	FRM	
Course Code		410 FIN	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Financial Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,	
CO 1	Understand what is risk and the basic concepts of modeling its application for measuring and managing financial risks		
CO 2	To measure volatility in market prices, highlight Risk Management issues in investments.		
CO 3	Expla	Explain currency risk analysis in global investing	
CO 4	Describe credit risk basics and RBI guidelines for credit & market risk management		
CO 5		ain integrated risk management framework and the role of risk agement offices.	

Programme		MBA	
Course Full Title		Employment Relations	
Course Short	Γitle	ER	
Course Code		403 HRM	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Human Resources Management	
Core/Elective		Core	
	•	O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Expla	Explain the conceptual Framework of ER	
CO 2	Defin	Define the Dunlop's Approach & Social Action Approach	
CO 3	Defin	Define the constitutional & Legal framework of Industrial Relations	
CO 4	Elabo	Elaborate the Industrial Disputes Act 1947	
CO 5	Expla	Explain the Contract Labour (Regulation and Abolition) Act 1970	
CO 6	Define the Industrial Employment (Standing Orders) Act 1946		
CO 7	Elaborate the Section # 2,Chapter II,III and chapter V of Trade Union Act 1926		
CO 8	Explain the Maharashtra Recognition of Trade Unions and prevention of unfair labour practices Act		
CO 9	Defin	Define the Worker's Participation in Management	
CO 10	Work	Elaborate the Concept, evolution, implementation & Challenges of Worker's Participation in Management	
CO 11	Explain the concept, evolution and implementation of Collective Bargaining		
CO 12	Elaborate the trends in Strategic & cultural Aspects of Employee Relations		

Programme		MBA	
Course Full Title		Strategic HRM	
Course Short 7	Γitle	IR	
Course Code		404 HRM	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Human Resources Management	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		Explain HR Strategies	
CO 2	Analyse the Impact of organizational Performance & HRD		
CO 3	Explain how to Develop Talent Management		
CO 4	Do Career Planning and Succession Planning		
CO 5	Explain Competency and Potential Development		
CO 6	Elaborate Cross Cultural Diversity		
CO 7		ain Cross Border Mergers & Acquisitions	
CO 8	Elabo	orate Compensation Management & Appraisal in MNC	
CO 9	Manage Diversity, Mergers & Acquisitions,		
CO 10	Explain how to Attract & Retain Talent		
CO 11	Explain How SHRM works in International Context		
CO 12	Elaborate the Global Ethical Environment		

Programme		MBA	
Course Full Title		Organizational Design & Dev	
Course Short 7	Γitle	ODD	
Course Code		405 HRM	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Human Resources Management	
Core/Elective		Elective	
Course Outcor	nes(Co	O)/Learning Outcomes	
On successful	compl	etion of this course, the learner will be able to	
CO 1	Expla	Explain the organizations and organizational theory	
CO 2	Defin	Define the organization design & effectiveness	
CO 3	Defin	Define the basic challenges of organizational design	
CO 4	Elaborate the organizational purpose & structural design		
CO 5	Explain the internal design elements		
CO 6	Define the organizational culture & ethics		
CO 7	Elaborate the decision making processes & organizational learning		
CO 8	Explain the individual and interpersonal interventions		
CO 9	Defin	Define the techno structural interventions & strategic change	
CO 10	Elaborate the organizational transformation		
CO 11	Explain the intergroup interventions		
CO 12	Define the fundamentals of organizational structure		

Programme		MBA	
Course Full Title		Employee Reward Management	
Course Short	Γitle	ERM	
Course Code		407 HRM	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Human Resources Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1	Expla	Explain the aims of reward management in organization	
CO 2		ne the factors affecting reward system in organization	
CO 3	Define the impact of environment i.e. internal & external on Employee Reward Management		
CO 4	Elaborate the types of grades and pay structures		
CO 5	Explain the grade and pay structures for organizational performance		
CO 6	Define the reward management for special groups		
CO 7	Elaborate the rewarding sales and customer service staff for organizational performance		
CO 8	Explain the impact of Trade Union on reward determination		
CO 9	Define the Govt. and legal issues in reward system		
CO 10	Elaborate the National wage policy		
CO 11	Explain the unions and alternative reward system		
CO 12	Define the reward management system practiced by organizations		

Programme		MBA	
Course Full Title		Designing HR Policies	
Course Short	Γitle	DHRP	
Course Code		415 HRM	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Human Resources Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Defir	Define Corporate profile	
CO 2	Expla	Explain Corporate Values	
CO 3	Elaborate Corporate Philosophy and Beliefs on Human Resource		
CO 4	Prepa	Prepare Manpower Planning: Procedure and Considerations	
CO 5	Prepare HR Requirements Assessment Worksheet		
CO 6	Prepare Position Analysis/Job Descriptions		
CO 7	Conduct Selection Test (IQ, Technical/Functional, Personality/Behavioral, Managerial		
CO 8	Explain Employee Benefits		
CO 9	Calculate Monetary and Tangible Benefits		
CO 10	Explain Time Management		
CO 11	Expla	Explain Code of Discipline	
CO 12	Elaborate Manage Employee Relations and Grievance Handling Corporate Responsibility and Supervisory Responsibility		

Programme		MBA	
Course Full Title		Competency Mapping	
Course Short	Γitle	CM	
Course Code		416 HRM	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Human Resources Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1	Expla	Explain the history and origin of competency mapping	
CO 2	Defin	ne the definitions and components of competency	
CO 3	Defir	Define the reasons for popularity of competency mapping	
CO 4	Elabo	Elaborate the procedures and steps competency mapping	
CO 5	Expla	Explain the objectives and scope competency mapping	
CO 6	Define the competency profiles in HR decision		
CO 7	Elaborate the thresh hold, differentiating, generic vs. key, functional or technical competency categories.		
CO 8	Expla	ain the acceptance of competency mapping	
CO 9	Defir	Define the Delphi technique &360 degree feedback	
CO 10	Elabo	Elaborate the HR generic competency mapping	
CO 11	Expla	Explain the competency assessment and uses	
CO 12	Defin	ne the competency based compensation and benefit	

Programme		MBA	
Course Full Title		International Business Environment	
Course Short 7	Title	IBE	
Course Code		430 IB	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		International Business Management	
Core/Elective		Core	
Course Outcor	nes(Co	O)/Learning Outcomes	
		etion of this course, the learner will be able to	
CO 1	Explain the environmental context of International Business		
CO 2	Appl	Apply the framework for analyzing international business environment	
CO 3	Elabo	Elaborate the Global Trading Environment	
CO 4	Elabo	Elaborate the International Financial Environment	
CO 5	Define the movements in foreign exchange and interest rates		
CO 6	Elaborate the International Economic Institutions and Agreements		
CO 7	Explain the Agreement on Textiles and Clothing (ATC), GSP, GSTP and other International agreements		
CO 8	Define the Multinational Corporations and their involvement in International Business		
CO 9	Elaborate the Issues in foreign investments & technology transfer		
CO 10	Elaborate the International collaborative arrangements and strategic		
	alliances		
CO 11	Explain the Regional Economic Groupings in Practice		
CO 12	Elaborate the growing concern for ecology		

Programme		MBA	
Course Full Title		Indian Economy and trade dependencies	
Course Short	Γitle	IETD	
Course Code		404 IB	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		International Business Management	
Core/Elective		Core	
Course Outcor	nes(C0	O)/Learning Outcomes	
On successful	compl	etion of this course, the learner will be able to	
CO 1	Expla	Explain the Alternative Development Strategies	
CO 2	Elabo	orate the recent changes in Trade Policy	
CO 3	Expla	Explain the progress of Human development in india	
CO 4	Expla	Explain the role of the state – human capital formation in india	
CO 5	Elaborate the economic reforms and reduction of poverty		
CO 6	Explain the measures to remove regional disparities		
CO 7	Elaborate the Industrial Growth under 10th and 11th Five year plan		
CO 8	Defir	ne the growth and present state of IT industry in India	
CO 9	Defin	Define the composition & direction of India's Foreign Trade	
CO 10	Elabo	Elaborate the need for foreign capital & foreign investment inflows	
CO 11	Defin	Define the liberalization and integration with the global economy	
CO 12	Define the convertibility of the rupee		

Programme		MBA	
Course Full T	itle	Foreign Exchange Management	
Course Short	Title	FEM	
Course Code		408 IB	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		International Business Management	
Core/Elective		Elective	
Course Outcomes(Co		O)/Learning Outcomes	
`		etion of this course, the learner will be able to	
CO 1	Expla	ain importance, concept and tools of Foreign Exchange Management.	
CO 2	Describe Sources of demand for and supply of foreign exchange		
CO 3	Discuss general factors of exchange rate fluctuations		
CO 4	Expla	Explain nature functions and participants of foreign exchange market	
CO 5	Expla	Explain currency futures, options and determination of their market value	

Programme		MBA
Course Full T	itle '	E Commerce
Course Short 7	Γitle	EC
Course Code		409 IB
Course Credit		2
Semester		IV
Internal /Exter	nal	Internal
Specialization		International Business Management
Core/Elective		Elective
Course Outcomes(Co		O)/Learning Outcomes
		etion of this course, the learner will be able to
CO 1	Expla	ain introduction meaning, nature and scope channels of e - commerce
CO 2	Elaborate on business to consumer e-commerce applications.	
CO 3	Elaborate business to business e-commerce.	
CO 4	Elaborate electronic payment systems and order fulfillment.	
CO 5	Explain security issues in e-commerce.	
CO 6	Explain regulatory environment of e-commerce.	

Programme		MBA
Course Full Title		WTO & Intellectual Property Rights
Course Short	Title	WTO & IPR
Course Code		412 IB
Course Credit		2
Semester		IV
Internal /Exter	nal	Internal
Specialization		International Business Management
Core/Elective		Elective
	•	O)/Learning Outcomes etion of this course, the learner will be able to
CO 1	Explain GATT and Evolution of World Trade Organization (WTO), Role of WTO in International Trade	
CO 2	Elaborate on New Issues in WTO	
CO 3	Explain the Notion of Intellectual Property, Historical Background, The Main Fields of Intellectual Property, Industrial Property Law	
CO 4	Explain IPR and Economic Development, Copyright Law, Correlation of Intellectual Property Law with Unfair Competition	
CO 5	Elaborate on International Protection of Intellectual Property	
CO 6	Elaborate on Trademarks	
CO 7	Explain The Madrid Agreement Concerning the International Registration of Trademarks and the Protocol Relating to the Madrid Agreement	

Programme		MBA	
Course Full Title		Global Competitiveness & Strategic alliances	
Course Short 7	Title	GCSA	
Course Code		413 IB	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		International Business Management	
Core/Elective		Elective	
		O)/Learning Outcomes	
On successful	compl	etion of this course, the learner will be able to	
CO 1	Expla	ain the Global Competitiveness	
CO 2	Defin	ne the Macroeconomic and Business Strategy Perspective	
CO 3	Defir	Define the International and National Competitiveness Studies	
CO 4	Elabo	Elaborate the framework for Assessing Competitiveness	
CO 5	Explain the role of quality and productivity in achieving world class competitiveness		
CO 6	Define the attaining competitiveness through integrated process		
CO 6	management, technology and innovation		
CO 7	Elaborate the information Systems in Building Competitiveness i.e.		
	Industrial Clusters and Business Development		
CO 8	Explain the global competitiveness of Indian Industry		
CO 9	Define the Joint Ventures and other forms of Strategic Alliance		
CO 10	Elaborate the steps in implementing Strategic Alliance		
CO 11	Explain the internationalization of Indian Business		
CO 12	Define the Types of Alliance		

Programme		MBA	
Course Full T	itle	Software Project Management	
Course Short	Γitle	SPM	
Course Code		403 IT	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Information Technology Management	
Core/Elective		Core	
Course Outcor	Course Outcomes(CO)/Learning Outcomes		
On successful completion of this course, the learner will be able to		,	
CO 1	Explain the tools and techniques of Software Project Management.		
CO 2	Develop the Steps in Project Planning and Project Evaluation.		
CO 3	Draw the difference between Software Projects Vs. Other Projects.		
CO 4	Estimate Techniques for Software Effort Estimation.		
CO 5	Plan Project Schedules, Sequencing and Scheduling Network Planning.		
CO 6	Use PERT and CPM for activity planning, Forward Pass, Backward Pass.		
CO 7	Explain nature and types of risk.		
CO 8	Set strategies for risk reduction.		

Programme		MBA	
Course Full Title		Enterprise Resource Planning	
Course Short	Γitle	ERP	
Course Code		404 IT	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Information Technology Management	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain about Enterprise Resource Planning, Features of ERP, ERP Architecture, ERP Need Analysis and Return on Investment for ERP		
CO 2		Explain ERP Life Cycle, Methodologies and Strategy of ERP and Vendor and Software Selection for ERP.	
CO 3	Proce	Explain Business Process Re-engineering related to ERP, Implementation Process of ERP, Change Management of ERP, Post Implementation Support, Maintenance and Security required for ERP	
CO 4	Explain ERP Functional Modules like Human Resource Management, Accounting and Financial Management.		
CO 5	Explain ERP Functional Modules like Procurement, Inventory Control, Production Planning and Operations Management.		
CO 6	Explain ERP Functional Modules like Sales Management, Customer Relationship and e-commerce.		
CO 7	Expla	Explain ERP Technology Areas like Portal and Content Management, Data Warehousing and Data Mining.	
CO 8	Explain Enterprise Applications like Business Intelligence & Analytics and Emerging Trends in ERP Applications.		
CO 9	Solve Case Studies of ERP Implementation in Manufacturing and Service Sectors		

Programme		MBA	
Course Full Title		Web Designing & Multimedia Applications	
Course Short	Γitle	WDMA	
Course Code		405 IT	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Information Technology Management	
Core/Elective		Elective	
	•	O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Explain the technical competence in Web Designing and Multimedia Applications.		
CO 2	Integrate the Web and Multimedia with business objectives of the organization		
CO 3	Use fundamental skills to maintain web server services required to host a website		
CO 4	Employ fundamental computer theory to basic programming techniques		
CO 5	Develop a dynamic webpage by the use of java script and DHTML		
CO 6	Connect a java program to a DBMS and perform insert, update and delete operations on DBMS table.		
CO 7	Write	Write a well formed / valid XML document	
CO 8	Demonstrate the ability to analyze, identify and define the technology required to build and implement a web site		

Programme		MBA	
Course Full Title		Data ware housing and Data Mining	
Course Short 7	Γitle	DWHM	
Course Code		410 IT	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Information Technology Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to			
CO 1	Able to describe and demonstrating basic data mining algorithms, methods, and tools.		
CO 2	Able	Able to identify business applications of data mining.	
CO 3	Expl	Explain types of OLAP servers: ROLAP versus MOLAP versus HOLAP.	
CO 4	Be al	Be able to design data warehouses.	
CO 5	Elaborate Data preprocessing and data quality.		
CO 6	O 6 Develop and apply critical thinking, problem-solving, and decision-makes skills.		
CO 7	Able	Able to design Model of data warehouses	
CO 8		to apply acquired knowledge for understanding data and select ble methods for data analysis.	

Programme		MBA	
Course Full T	itle	MS-Projects Lab	
Course Short	Γitle	MSPL	
Course Code		412	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Information Technology Management	
Core/Elective		Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,	
CO 1	Expla	Explain operational aspects of MS-Projects.	
CO 2	Defin	Define tools and techniques of MS-Projects	
CO 3	Creat	Create a New Project.	
CO 4	Establish Timing for Tasks, Assigning Task Timing, Using Recurring Tasks.		
CO 5	Creating Resources & Assigning Costs.		
CO 6	Explain Basics of Views in MS Project.		
CO 7	Organize the Updating Process, Calculation Options, Updating Tasks to Reflect Actual Information, Using Actual and Costs, Techniques and Tips for Updating, Reviewing Progress.		
CO 8	Deve	elop skills of implementing MS-Projects in appropriate situations.	

Programme		MBA
Course Full T	itle '	Internet Marketing
Course Short	Title	IM
Course Code		413 IT
Course Credit		2
Semester		IV
Internal /Exter	nal	Internal
Specialization		Information Technology Management
Core/Elective		Elective
		O)/Learning Outcomes etion of this course, the learner will be able to
CO 1	Expla	ain internet marketing
CO 2	Explain Types of websites and People behind websites	
CO 3	Explain Social Media and social networking sites	
CO 4	Prepare/Use Blogging as a marketing strategy	
CO 5	Prepare Web based video	
CO 6	Explain E- commerce sites	
CO 7	Explain Online promotion techniques	

Programme		MBA
Course Full Ti	tle	Operation Strategy and Research
Course Short T	itle	OS
Course Code		403 OPE
Course Credit		3
Semester		IV
Internal /Extern	ıal	External
Specialization		Operations Management
Core/Elective		Core
Course Outcomes(CO)/Learning Outcomes		O)/Learning Outcomes
On successful compl		etion of this course, the learner will be able to
	Explain key role of operations in bringing about the growth and profitability of organizations.	
CO 2	Discuss concepts and principles in operations strategy.	
CO 3	Apply quantitative tools in solving typical Operations Domain Problems.	
CO 4	Discuss available tradeoffs alternatives.	
CO 5	Explain Linear Programming and formulation of LPP	

Programme		MBA	
Course Full T	itle	Total Quality Management	
Course Short	Γitle	TQM	
Course Code		404 OPE	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Operations Management	
Core/Elective		Core	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the lea		,	
CO 1	Disci	uss quality and various contributors to Quality.	
CO 2	Appl	Apply in-depth various QC tools.	
CO 3	Explain frameworks of Global Quality Awards.		
CO 4	Discuss Strategic Quality management and its components.		
CO 5	Apply Statistical Quality Control like process capability, Six Sigma quality, Process control, p charts and c charts, Process control for variables, X bar R chart		

Programme		MBA	
Course Full T	itle	World Class Manufacturing	
Course Short	Γitle	WCM	
Course Code		406 OPE	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Operations Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		Explain Manufacturing Challenges of the Information Age, Problems in the Manufacturing Industry – Coordination	
CO 2		Define World Class Manufacturing and draw models of World Class Manufacturing, Explain Kanban, SQC	
CO 3	Explain the Usage of management tools and technologies and Manufacturing Management Practices		
CO 4	Apply Maskell's model of World Class Manufacturing		
CO 5	Explain the Manufacturing Objectives and strategy and Usage of management tools and technologies, Define Manufacturing Management Practices		
CO 6	Describe the Barriers to using IT strategically and Strategic Planning Methodology for World Class Manufacturing		
CO 7	Implement the World Class Manufacturing Plan		
CO 8	Explain AMBITE System		
CO 9	Draw Balanced Score Card		
CO 10	Define the Dimensions of World Class Manufacturing		

Programme		MBA
Course Full Title		Business process Reengineering
Course Short Title		BPR
Course Code		407 OPE
Course Credit		2
Semester		IV
Internal /Exter	nal	Internal
Specialization		Operations Management
Core/Elective		Elective
		O)/Learning Outcomes etion of this course, the learner will be able to
CO 1		ain how organizational performance in terms of efficiency and tiveness can be improved through BPR.
CO 2	Define business process, Dimension of business process, Common business processes in an organization, business process redesign	
CO 3	Explain History of BPR, Basics of BPR, , Emergence of BPR, The need for reengineering, Benefits of BPR, Role of leader & manager, Breakthrough reengineering model	
CO 4	Explain BPR in Manufacturing Industry, BPR in manufacturing, Lean Manufacturing, JIT, Collaborative Manufacturing	
CO 5	Define BPR & Information Technology, Relationship between BPR & Information Technology, Role of Information Technology in reengineering, Role of IT in BPR (with practical examples), Criticality of IT in business process	
CO 6	Explain BPR implementation methodology, implementation of BPR, Necessary attributes, BPR team characteristics, Key concepts of BPR, BPR methodology, phases of BPR, BPR model, BPR methodology selection guidelines	
CO 7	Elaborate Common steps to be taken for BPR implementation, business process reengineering methodologies, Comparison of various business process reengineering methodologies	
CO 8	Explain Success factors of BPR ,Reasons for BPR project failure & success, Reengineering drives cause many changes	

Programme		MBA	
Course Full	Title	Enterprise Resource Planning	
Course Shor	t Title	ERP	
Course Cod	e	408 OPE	
Course Cred	lit	2	
Semester		IV	
Internal /Ex	ternal	Internal	
Specialization	on	Operations Management	
Core/Electiv	/e	Elective	
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to		,	
CO 1		Explain the concept of Enterprise, give overview of Business functions and business processes.	
CO 2	Ident	Identify and describe typical functionality in an ERP system.	
CO 3	Map	Map business processes using process mapping techniques.	
CO 4	_	Explain ERP Functional Module, Integration of ERP, Supply Chain and CRM.	
CO 5	I	Define Technological, Operational, Business Reasons for ERP implementation.	
CO 6	Defin	Define ERP Operations and Future Trends.	
CO 7	Elab	Elaborate ERP Systems Processes and Management Control.	
CO 8	Expl	Explain the organization and working of ERP implementation team.	

Programme		MBA
Course Full T	itle	Service Operations Management
Course Short 7	Title	MS
Course Code		410 OPE
Course Credit		2
Semester		IV
Internal /Exter	nal	Internal
Specialization		Operations Management
Core/Elective		Elective
		O)/Learning Outcomes etion of this course, the learner will be able to
CO 1	Defin	ne Characteristics of Services, Importance of Service Sector
CO 2	Prepare Process Flow Diagrams	
CO 3	Elaborate process of Site Selection for Services	
CO 4	Explain Yield Management	
CO 5	Elaborate Inventory Management in Services.	
CO 6	Explain Offshoring and Outsourcing	

Programme		MBA	
Course Full Title		Strategic Supply Chain mgmt	
Course Short	Γitle	SSCM	
Course Code		403 SCM	
Course Credit		3	
Semester		IV	
Internal /Exter	nal	External	
Specialization		Supply Chain Management	
Core/Elective		Core	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1		Explain the role and objectives of Strategic Supply Chain Management	
CO 2		Demonstrate the importance of sustainable competitive advantage through Supply Chain	
CO 3	_	Explain the globalization & competitive changes over time while managing supply chain management	
CO 4		Explain importance of integrating logistics within an organization, integrating logistics along the SCM	
CO 5	Demonstrate to Minimize functional Cost perspective, Maximize Company Profit perspective		
CO 6	Explain logistics outsourcing activities, its concept & types of 3PL, 4PL, need for collaborative relationships		
CO 7	Prepare the CRP, DRP, and MRP-II for the given situation and explain importance of it in productivity of organization		
CO 8	Apply the concepts of service strategy development, service delivery systems, service location & layout		
CO 9	Explain the importance Green and Ethical Supply Chain Management in the perspective of Globalization		

Programme]	MBA
Course Full T	Title 1	Knowledge Management IN SCM
Course Short	Γitle	KMSCM
Course Code	4	404 SCM
Course Credit		3
Semester]	IV
Internal /Exter	nal]	External
Specialization	;	Supply Chain Management
Core/Elective	(Core
)/Learning Outcomes tion of this course, the learner will be able to
CO 1	Elaborate the concept of Supply Chain IT Framework including Supplier Relationship Management, Internal Supply Chain Management, Customer Relationship Management in Knowledge Management.	
CO 2	Explain the concept of Supply Chain Information Systems including Information for Strategic SC decisions, Risks & Challenges in implementing SC Information Systems, Benefits of SC Information Systems in Knowledge Management.	
CO 3	Elaborate the concept of Digital Markets & Efficient Supply Chains in Knowledge Management.	
CO 4	Explain the E-Supply Chain Opportunities in E business & SCM, Upstream Perspective, B-2-B Perspective, E supply chain opportunities, e-procurement, e-fulfillment in Knowledge Management.	
CO 5	Elaborate the concept of Technology Standards including Introduction to ERP. Applications of Bar coding & scanning, RFID, EPOS, Global data synchronization, Image Processing, GPRS in Knowledge Management.	

Programme		MBA	
Course Full Title		Green Logistics & Supply Chain	
Course Short	Γitle	GLSC	
Course Code		405 SCM	
Course Credit		2	
Semester		IV	
Internal /Exter	nal	Internal	
Specialization		Supply Chain Management	
Core/Elective		Elective	
		O)/Learning Outcomes etion of this course, the learner will be able to	
CO 1	Expl	ain Environmental Sustainability & Green Logistics	
CO 2	Define Concept of Green Logistics, Green Logistics and Rhetoric & reality, Key drivers for greening of Logistics & Supply Chains, Benefits of Green Supply Chains		
CO 3	inter	Explain Environmental Costs of Logistics, Arguments for and against internalizing environmental costs of logistics, Monetary calculation of environmental	
CO 4	Define Reverse Logistics for Waste Management: Waste Management in the context of reverse logistics, Waste Treatment Legislation, Reuse & refurbishment markets and take back business models		
CO 5	Explain Public Policy and Green Supply Chains, Role of Government, Policy Measures, Energy Efficiency, and Cutting Emissions.		
CO 6	Elaborate Green Supply Chains, Green Initiatives by Manufacturers, Green Initiatives by Government & Non-Profit Organizations, Green Initiatives by Retailers, Green Initiatives by Consumers.		
CO 7	Explain Guidelines for carbon foot printing, Carbon foot printing process, success factors in carbon foot printing, Carbon Auditing of Supply Chains		
CO 8	Analyzes the environmental costs of logistics and how to deal with them effectively.		

Programme		MBA		
Course Full Title		Enterprise Resource Planning		
Course Short Title		ERP		
Course Code		406 SCM		
Course Credit		2		
Semester		IV		
Internal /External		Internal		
Specialization		Supply Chain Management		
Core/Elective		Elective		
Course Outcomes(CO)/Learning Outcomes				
On successful completion of this course, the learner will be able to				
CO 1	Explain the concept of enterprise, Overview of Business Functions and Business Processes?			
CO 2	Explain the various risk of ERP			
CO 3	Explain the ERP Related Technologies like OLAP, PLM, SCM, CRM, GIS			
CO 4	Elaborate the ERP implementation Life Cycle			
CO 5	Explain the ERP implementation costs			
CO 6	Elaborate the ERP Operations and Future Trends of ERP			
CO 7	Explain the ERP Systems Processes and Management Control			

Programme		MBA		
Course Full Title		Global Logistics		
Course Short Title		GL		
Course Code		412 SCM		
Course Credit		2		
Semester		IV		
Internal /External		Internal		
Specialization		Supply Chain Management		
Core/Elective		Elective		
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to				
CO 1		xplain 7R's of Logistics Management, 5 P's of Logistics		
CO 2	Com	Prepare, explain Logistics documentation like Consular Invoice, Commercial Invoice, Certificate of Origin, certificate of Value, Bill of Lading		
CO 3	Expla	Explain Modes of transportation, Air Cargo		
CO 4	Expla	Explain Carriage of Goods by Land and Act related to same.		
CO 5	Calcu	Calculate Freight and explain Carriage of Goods by Sea &Ocean		
CO 6	Com	Compare and explain Types of Ships		
CO 7	Explain Shipping Formalities and Function and Roles of Shipping Intermediaries			
CO 8	Expla	Explain Major Ports in India and Important Sea Routes of world		
CO 9		Explain concept of Containerization		
CO 10	Explain Inland Container Depots & Container Freight Stations			

Programme		MBA		
Course Full Title		Supply Chain Practices - II		
Course Short Title		SCP		
Course Code		413 SCM		
Course Credit		2		
Semester		IV		
Internal /External		Internal		
Specialization		Supply Chain Management		
Core/Elective		Elective		
Course Outcomes(CO)/Learning Outcomes On successful completion of this course, the learner will be able to				
CO 1	Prepare Supply Chains for Projects – Construction (Housing, Infrastructure), Power Plants, New Factories			
CO 2	Explain Supply Chains for Disaster Management			
CO 3	Elaborate Virtual Supply Chains for Books, Electronic Goods, Music, Apparel, Tourism etc			
CO 4	Explain Supply Chains for SMEs and MSMEs			
CO 5	Explain Global Supply Chains - PCs, Desktops, Luxury Cars, Toys, etc			